| September Sept | NOTICE
THIS REVISION DESCRIBED BELOW | OF REVISION HAS BEEN AUTH | ` , | OCUMENT LISTED. | 1. DATE
(YYMMDD)
96-07-10 | Form Approved
OMB No. 0704-0188 | |--|---|--|-------------------------------------|--------------------------|---------------------------------|------------------------------------| | 4. ORIGINATOR a. TYPED NAME (First, Micdel Initial) a. TYPED NAME (First, Micdel Initial) b. ITTLE OF DOCUMENT MICROCIRCUIT, LINEAR, LOW NOISE OPERATIONAL AMPLIFIER, MONOLITHIC SILCON 10. REVISION LETTER a. CURRENT b. NEW 11. ECP NO. N/A 11. ECP NO. N/A 11. ECP NO. N/A 12. CONFIGURATION ITEM (OR SYSTEM) TO WHICH ECP APPLIES All 13. DESCRIPTION OF REVISION Sheet 1: Revisions It roclumn; add "A". Revisions description column; add "Changes in accordance with NOR 5962-R117-96". Revisions description to the open area between the revision information and the REV status block add "CURRENT CAGE CODE 67288". 14. THIS SECTION FOR GOVERNMENT USE ONLY a. (X one) X (1) Existing document susplemented by the NOR may be used in manufacture. (2) Revised document must be received before manufacturer may incorporate this change. (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT Chief, Microelectronics Branch 15. DATE SIGNED (YYMMDD) 15. ACTIVITY ACCOMPLISHING REVISION b. REVISION COMPLETED (Signature) c. DATE SIGNED (YYMMDD) c. DATE SIGNED (YYMMDD) c. DATE SIGNED (YYMMDD) c. DATE SIGNED (YYMMDD) c. DATE SIGNED (YYMMDD) | Public reporting burden for this collection is estimated to a gathering and maintaining the data needed, and complete aspect of this collection of information, including sugger for the contraction of practices and Paper | | | | | | | 4. ORIGINATOR TyPED NAME (First, Middle Initial). 1. TYPED NAME (First, Middle Initial). 1. TYPED NAME (First, Middle Initial). 1. TYPED NAME (First, Middle Initial). 1. TYPED NAME (First, Middle Initial). 1. TYPED NAME (First, Middle Initial). 1. CAGE CODE (57288) 1. TYPED NAME (First, Middle Initial). 1. CAGE CODE (57288) 1. TYPED NAME (First, Middle Initial). 1. CAGE CODE (57288) 1. TYPED NAME (First, Middle Initial). 1. CAGE CODE (57288) | Paperwork Reduction Project (0704-0188), Washington
PLEASE DO NOT RETURN YOUR COMPLETED FORM
CONTRACTING OFFICER FOR THE CONTRACT/F | 3. DODAAC | | | | | | a. TYPED NAME (Past, Models Intitle). Dayton, OH 45444-5765 Dayton, OH 45444-5765 T. CAGE CODE 67288 9. TITLE OF DOCUMENT MICROCIRCUIT, LINEAR, LOW NOISE OPERATIONAL AMPLIFIER. Dayton, OH 45444-5765 10. REVISION LETTER a. CURRENT b. NEW 11. ECP NO. NA 12. CONFIGURATION ITEM (OR SYSTEM) TO WHICH ECP APPLIES All 13. DESCRIPTION OF REVISION Sheet 1: Revisions fit rodium; add 'A'. Revisions date ordium; add 'B6-07-10'. Revision level block; add 'A'. Revision level block; add 'A'. Revision level block; add 'A'. On page 1, at the bottom of the open area between the revision information and the REV status block add 'CURRENT CAGE CODE 67288''. 14. THIS SECTION FOR GOVERNMENT USE ONLY a. (X one) X (1) Existing document must be received before manufacture may incorporate this change. (2) Revised document must be received before manufacture may incorporate this change. (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD d. TITLE Chief, Microelectronics Branch D. ACTIVITY ACCOMPLISHING REVISION D. REVISION COMPLETED (Signature) 10. REVISION ELTTER a. CURRENT D. NEW 11. ECP NO. NIA 12. CURRENT D. NEW SION LETTER a. CURRENT b. NEW 13. DESC-RITTER a. CURRENT c. DATE SIGNED (YYMMDD) a. CURRENT C. DATE SIGNED (YYMMDD) a. C. DATE SIGNED (YYMMDD) a. C. DATE SIGNED CYMMDD) a. C. DATE SIGNED CYMMDD) a. C. DATE SIGNED COLOR TO THE COLOR PLISHING REVISION B. REVISION COMPLETED (Signature) C. DATE SIGNED | 4. ORIGINATOR | Defense Elec | tronics Supply Center | Code) | | | | MICROCIRCUIT, LINEAR, LOW NOISE OPERATIONAL AMPLIFIER, MONOUTHIC SILICON 12. CONFIGURATION ITEM (OR SYSTEM) TO WHICH ECP APPLIES All 13. DESCRIPTION OF REVISION Sheet 1: Revisions iter column; add "A". Revisions date column; add "B-07-10". Revisions date column; add "B-07-10". Revision level block; add "A". On page 1, at the bottom of the open area between the revision information and the REV status block add "CURRENT CAGE CODE 67268". 14. THIS SECTION FOR GOVERNMENT USE ONLY a. (X one) X (1) Existing document supplemented by the NOR may be used in manufacture. (2) Revised document must be received before manufacturer may incorporate this change. (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD d. TITLE c. SIGNATURE Michael A. Frye If. DATE SIGNED (YYMMDD) S6-07-10 15a. ACTIVITY ACCOMPLISHING REVISION b. REVISION COMPLETED (Signature) c. DATE SIGNED (YYMMDD) S6-07-10 c. DATE SIGNED (YYMMDD) | a. TYPED NAME (First, Middle Initial,
Last) | | | | | | | a. CURRENT b. NEW A 12. CONFIGURATION ITEM (OR SYSTEM) TO WHICH ECP APPLIES All 13. DESCRIPTION OF REVISION Sheet 1: Revisions ltr column; add "A". Revisions ltr column; add "B"-07-10". Revisions date column, add "B"-07-10". Revision level block; add "A". On page 1, at the bottom of the open area between the revision information and the REV status block add "CURRENT CAGE CODE 67266". 14. THIS SECTION FOR GOVERNMENT USE ONLY a. (X one) X (1) Existing document supplemented by the NOR may be used in manufacture. (2) Revised document must be received before manufacturer may incorporate this change. (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD d. TITLE c. SIGNATURE (YYMMDD) (YYMMDD) (YYMMDD) (YYMMDD) 15. ACTIVITY ACCOMPLISHING REVISION b. REVISION COMPLETED (Signature) c. DATE SIGNED (YYMMDD) | MICROCIRCUIT, LINEAR, LOW NOISE | OPERATIONAL | AMPLIFIER, | 10. REVISION LETTI | ER | | | All 13. DESCRIPTION OF REVISION Sheet 1: Revisions Itr column; add "A". Revisions description column; add "Changes in accordance with NOR 5962-R117-96". Revisions description column; add "9-607-10". Revisions level block; add "A". Rev status of pages; for page 1, add "A". On page 1, at the bottom of the open area between the revision information and the REV status block add "CURRENT CAGE CODE 67268". 14. THIS SECTION FOR GOVERNMENT USE ONLY a. (X one) X (1) Existing document supplemented by the NOR may be used in manufacture. (2) Revised document must be received before manufacturer may incorporate this change. (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD d. TITLE d. SIGNATURE (PYMMIDD) Michael A. Frye 1. DATE SIGNED (PYMMIDD) 96-07-10 1. DATE SIGNED (PYMMIDD) 96-07-10 1. DATE SIGNED (PYMMIDD) 96-07-10 1. DATE SIGNED (PYMMIDD) | MONOLITHIC SILICON | | | a. CURRENT | | N/A | | Sheet 1: Revisions Itr column; add "A". Revisions description column; add "Ghanges in accordance with NOR 5962-R117-96". Revisions date column; add "96-07-10". Revision date obum; add "96-07-10". Revision level block; add "A". Rev status of pages; for page 1, add "A". On page 1, at the bottom of the open area between the revision information and the REV status block add "CURRENT CAGE CODE 67268". 14. THIS SECTION FOR GOVERNMENT USE ONLY a. (X one) X (1) Existing document supplemented by the NOR may be used in manufacture. (2) Revised document must be received before manufacturer may incorporate this change. (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD d. TITLE e. SIGNATURE Michael A. Frye Chief, Microelectronics Branch In DATE SIGNED CYYMMDD) 96-07-10 15a. ACTIVITY ACCOMPLISHING REVISION b. REVISION COMPLETED (Signature) C. DATE SIGNED CYYMMDD) 96-07-10 C. DATE SIGNED | , | M) TO WHICH EC | CP APPLIES | | | | | Revisions date column; add "Changes in accordance with NOR 5962-R117-96". Revision level block; add "A". Rev status of pages; for page 1, add "A". On page 1, at he bottom of the open area between the revision information and the REV status block add "CURRENT CAGE CODE 67268". 14. THIS SECTION FOR GOVERNMENT USE ONLY a. (X one) X (1) Existing document supplemented by the NOR may be used in manufacture. (2) Revised document must be received before manufacturer may incorporate this change. (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD d. TITLE Chief, Microelectronics Branch D. REVISION COMPLETED (Signature) 15. ACTIVITY ACCOMPLISHING REVISION D. REVISION COMPLETED (Signature) C. DATE SIGNED (YYMMDD) 96-07-10 C. DATE SIGNED (YYMMDD) | 13. DESCRIPTION OF REVISION | | | | | | | a. (X one) X | Revisions description column;
Revisions date column; add "9
Revision level block; add "A".
Rev status of pages; for page | 6-07-10".
1, add "A".
e open area betwee | | | block | | | (2) Revised document must be received before manufacturer may incorporate this change. (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD C. TYPED NAME (First, Middle Initial, Last) Michael A. Frye d. TITLE Chief, Microelectronics Branch Michael A. Frye F. DATE SIGNED (YYMMDD) 96-07-10 D. REVISION COMPLETED (Signature) C. DATE SIGNED (YYMMDD) | 14. THIS SECTION FOR GOVERNMENT | USE ONLY | | | | | | (3) Custodian of master document shall make above revision and furnish revised document. b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD d. TITLE Chief, Microelectronics Branch | a. (X one) X (1) Existing documents | ment supplemente | d by the NOR may be | used in manufacture. | | | | b. ACTIVITY AUTHORIZED TO APPROVE CHANGE FOR GOVERNMENT DESC-ELD d. TITLE Chief, Microelectronics Branch C. TYPED NAME (First, Middle Initial, Last) Michael A. Frye f. DATE SIGNED (YYMMDD) (YYMMDD) 96-07-10 15a. ACTIVITY ACCOMPLISHING REVISION b. REVISION COMPLETED (Signature) c. TYPED NAME (First, Middle Initial, Last) Michael A. Frye c. TYPED NAME (First, Middle Initial, Last) Michael A. Frye c. DATE SIGNED (YYMMDD) | (2) Revised docu | ment must be rece | eived before manufactu | rer may incorporate this | change. | | | DESC-ELD d. TITLE Chief, Microelectronics Branch DESC-ELD e. SIGNATURE Michael A. Frye e. SIGNATURE Michael A. Frye f. DATE SIGNED (YYMMDD) 96-07-10 D. REVISION COMPLETED (Signature) c. DATE SIGNED (YYMMDD) | (3) Custodian of r | naster document s | shall make above revisi | on and furnish revised o | document. | - | | d. TITLE Chief, Microelectronics Branch Chief, Microelectronics Branch Michael A. Frye 15a. ACTIVITY ACCOMPLISHING REVISION B. REVISION COMPLETED (Signature) C. DATE SIGNED (YYMMDD) | b. ACTIVITY AUTHORIZED TO APPROV | E CHANGE FOR | GOVERNMENT | c. TYPED NAME (Fir | st, Middle Initial, Last) | | | Chief, Microelectronics Branch Michael A. Frye 15a. ACTIVITY ACCOMPLISHING REVISION b. REVISION COMPLETED (Signature) c. DATE SIGNED (YYMMDD) | DESC-ELD | | | Michael A. Frye | | | | Chief, Microelectronics Branch Michael A. Frye 96-07-10 15a. ACTIVITY ACCOMPLISHING REVISION b. REVISION COMPLETED (Signature) c. DATE SIGNED (YYMMDD) | d. TITLE | | e. SIGNATURE | | | | | (YYMMDD) | | | | | | 96-07-10 | | | 15a. ACTIVITY ACCOMPLISHING REVIS DESC-ELD | ION | b. REVISION COMF
Rajesh Pithadia | PLETED (Signature) | | | | | | | | | | | | | REVI | SIONS | i | | | | | | | | | |---|-------------|--|--|---|----|--|---|---|-------|--------|-----|-----|------|---|---|--|--|--|--| | LTR | DESCRIPTION | | | | | | | Γ | ATE (| YR-MO- | DA) | APP | ROVE |) | | | | | | | LIR | | | | | | | | | ROVEL |) | | | | | | | | | | | REV | PAGE | REV STATUS | | | | RE | ٧ | | | | | | | | | | | | | | | | OF PAGES | | | | PA | GE | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | | PREPARED BY Donald R. Osborne CHECKED BY Dayton, Ohio CHECKED BY D A Di Cenzo APPROVED BY M. A. Hauck of drawing: SIZE CODE IDENT. NO. A 14933 | | | | MILITARY DRAWING This drawing is available for use by all Departments and Agencies of the Department of Defense TITLE: MICROCIRCUIT, LINEAR, LOW NOISE OPERATIONAL AMPLIFIER, MONOLITHIC SILICON DWG NO. | | | | | | | d | | | | | | | | | | AMSC N/A | | | | REV | | | | | | PAGI | E | 1 | OF | 9 | | | | | | ## 1. SCOPE - 1.1 <u>Scope</u>. This drawing describes device requirements for class B microcircuits in accordance with 1.2.1 of MIL-STD-883, "Provisions for the use of MIL-STD-883 in conjunction with compliant non-JAN devices". - 1.2 Part number. The complete part number shall be as shown in the following example: 1.2.1 <u>Device type</u>. The device type shall identify the circuit function as follows: | Device type | Generic number | <u>Circuit function</u> | |-------------|----------------|---| | 01 | OP-227A | Dual, low-offset, low noise operational amplifier | 1.2.2 Case outline. The case outline shall be as designated in appendix C of MIL-M-38510, and as follows: | Outline letter | <u>Case outline</u> | |----------------|--| | С | D-1 (14-lead, 1/4" x 3/4"), dual-in-line package | 1.3 Absolute maximum ratings. 1/ | Supply voltage (V _{CC}) | ±22 V dc | |--|-----------------------------| | Input voltage range (V _{IN}) | ±22 V dc | | Output short circuit duration | Indefinite | | Differential input current 2/ | ±25 mA | | Differential input voltage range | ±0.7 V dc | | Lead temperature (soldering, 60 seconds) | +300° C | | Storage temperature range (T _J) | 65° C to +150° C | | Maximum power dissipation (PD) | 500 mW <u>3</u> / | | Thermal resistance, junction-to-case (θ_{JC}) | See MIL-M-38510, appendix C | 1.4 Recommended operating conditions. | Supply voltage (V _{CC}) | dc to ±18 V dc | |---|----------------| | Ambient operating temperature range55°C | to +125°C | ^{3/} For T_A greater than 106° C, derate linearly at 11.3 mW/° C. | MILITARY DRAWING | SIZE
A | CODE IDENT. NO. 14933 | DWG NO.
5962-86887 | | |--|------------------|------------------------------|------------------------------|--| | DEFENSE ELECTRONICS SUPPLY CENTER DAYTON, OHIO | | REV | PAGE 2 | | ^{1/} Unless otherwise specified, all voltages are referenced to ground. ^{2/} The inputs are protected by back-to-back diodes. Current limiting resistors are not used in order to achieve low noise. If differential input voltage exceeds ±0.7 V, the input current should be limited to 25 mA. ## 2. APPLICABLE DOCUMENTS 2.1 Government specification and standard. Unless otherwise specified, the following specification and standard, of the issue listed in that issue of the Department of Defense Index of Specifications and Standards specified in the solicitation, form a part of this drawing to the extent specified herein. **SPECIFICATION** **MILITARY** MIL-M-38510 - Microcircuits, General Specification for. **STANDARD** **MILITARY** MII -STD-883 - Test Methods and Procedures for Microelectronics. (Copies of the specification and standard required by manufacturers in connection with specific acquisition functions should be obtained from the contracting activity or as directed by the contracting activity.) 2.2 Order of precedence. In the event of a conflict between the text of this drawing and the references cited herein, the text of this drawing shall take precedence. ## 3. REQUIREMENTS - 3.1 Item requirements. The individual item requirements shall be in accordance with 1.2.1 of MIL-STD-883, "Provisions for the use of MIL-STD-883 in conjunction with compliant non-JAN devices" and as specified herein. - 3.2 Design, construction, and physical dimensions. The design, construction, and physical dimensions shall be as specified in MIL-M-38510 and herein. - 3.2.1 <u>Terminal connections and logic diagram</u>. The terminal connections and logic diagram shall be as specified on figure 1. - 3.2.2 Case outline. The case outline shall be in accordance with 1.2.2 herein. - 3.3 Electrical performance characteristics. Unless otherwise specified, the electrical performance characteristics are as specified in table I and apply over the full recommended ambient operating temperature range. - 3.4 Marking. Marking shall be in accordance with MIL-STD-883 (see 3.1 herein). The part shall be marked with the part number listed in 1.2 herein. In addition, the manufacturer's part number may also be marked as listed in 6.4 herein. | MILITARY DRAWING | SIZE
A | CODE IDENT. NO. 14933 | DWG NO.
5962-86887 | |--|------------------|------------------------------|------------------------------| | DEFENSE ELECTRONICS SUPPLY CENTER DAYTON, OHIO | | REV | PAGE 3 | TABLE I. <u>Electrical performance characteristics</u>. | Test | Symbol | Conditio
-55° C ≤ T _A ≤ | | Group A subgroups | Lin | nits | Unit | |-------------------------------|--------------------|---|-----------------------------|-------------------|-------|------|------------------| | | | $\pm V_S = \pm 15 \text{ V}$ (unless otherwise specified) | | cabgroups | Min | Max | | | Input offset voltage | V _{IO} | | | 1 | | 80 | μV | | | | | | 2, 3 | | 180 | | | Input offset current | I _{IO} | | | 1 | | 35 | nA | | | | | | 2, 3 | | 50 | | | Input bias current | I _{IB} |] | | 1 | | 40 | | | | | | | 2, 3 | | 60 | | | Average input offset drift 1/ | TC V _{IO} | | | 1, 2, 3 | | 1.0 | μV/° C | | Power supply rejection ratio | PSRR | V _S = ±4 to ±18 V | 1 | | 10 | μV/V | | | | | | | 2, 3 | | 16 | | | Common mode rejection | CMRR | V _{CM} = ±11 V | | 1 | 114 | | dB | | ratio | | V _{CM} = ±10 V | | 2, 3 | 108 | | | | Large signal voltage gain | A _{VOL} | $V_O = \pm 10 \text{ V}; R_L \ge 2 \text{ kiloh}$ | ims | 4 | 1000 | | V/mV | | | | | | 5, 6 | 600 | | | | | | $V_0 = \pm 10 \text{ V}; R_L \ge 600 \text{ of}$ | hms | 4 | 800 | | | | Input voltage range | IVR | $T_A = 25^{\circ} C$ | | 1 | ±11.0 | | V | | | | $T_A = -55^{\circ}C, +125^{\circ}C$ 1 | / | 2, 3 | ±10.0 | | | | Output voltage swing | V _{OP} | R _L ≥ 2 kilohms | | 4 | ±12 | | | | | | | | 5, 6 | ±11.5 | | | | | | $R_L \ge 600 \text{ ohms}$ | | 4 | ±10 | | | | Slew rate | SR | | $R_L \ge 2 \text{ kilohms}$ | 7 | 1.7 | | V/µs | | Input noise voltage density | E _n | T _A = 25° C | f _o = 10 Hz | 7 | | 6.0 | <u>nV</u>
√Hz | | | | | f _o = 1,000 Hz | | | 3.9 |) VHZ | See footnote at end of table. | MILITARY DRAWING | SIZE
A | CODE IDENT. NO. 14933 | DWG NO.
5962-86887 | | |--|------------------|------------------------------|------------------------------|--| | DEFENSE ELECTRONICS SUPPLY CENTER DAYTON, OHIO | | REV | PAGE 4 | | TABLE I. <u>Electrical performance characteristics</u> - Continued. | Test | Symbol | Condition:
-55° C ≤ T _A ≤ | Group A subgroups | Limits | | Unit | | |-----------------------------------|--|---|---|--------|-----|------|------------------| | | | ±V _S = ±1
(unless otherwis | 5 V | | Min | Max | | | Input noise current density | I _n | f _o = 10 Hz, T _A = 25° C | | 7 | | 5.66 | <u>pA</u>
√Hz | | | | f _o = 1,000 Hz, T _A = 25° 0 | C | | | 0.99 | V 17 Z | | Gain-bandwidth product 1/ | GBW | f = 100 kHz, T _A = 25° C | | 4 | 5.0 | | MHz | | Power consumption | P_{D} | Each amplifier, T _A = 25° C | | 1 | | 140 | mW | | Input offset voltage match | Vos | T _A = 25° C | | 1 | | 80 | μV | | | | T _A = -55°C, +125°C | | 2, 3 | | 180 | | | Average noninverting bias current | I _B + | | T _A = 25°C | 1 | | ±40 | nA | | | | 2 | $T_A = -55^{\circ} C,$
$T_A = 125^{\circ} C$ | 2, 3 | | ±60 | | | Noninverting offset current | I _{OS+} | I _{OS+} = | T _A = 25° C | 1 | | ±60 | | | | | I _{B+A} | $T_A = -55^{\circ} C,$
$T_A = 125^{\circ} C$ | 2, 3 | | ±90 | | | Inverting offset current | Inverting offset current I _{OS} - I _{OS} | | T _A = 25°C | 1 | | ±60 | | | | | I _{OS-} =
I _{B-A} - I _{B-B} | $T_A = -55^{\circ} C,$
$T_A = 125^{\circ} C$ | 2, 3 | | ±90 | | 1/ Guaranteed if not tested. - 3.5 <u>Certificate of compliance</u>. A certificate of compliance shall be required from a manufacturer in order to be listed as an approved source of supply in 6.4. The certificate of compliance submitted to DESC-ECS prior to listing as an approved source of supply shall state that the manufacturer's product meets the requirements of MIL-STD-883 (see 3.1 herein) and the requirements herein. - 3.6 <u>Certificate of conformance</u>. A certificate of conformance as required in MIL-STD-883 (see 3.1 herein) shall be provided with each lot of microcircuits delivered to this drawing. - 3.7 <u>Notification of change</u>. Notification of change to DESC-ECS shall be required in accordance with MIL-STD-883 (see 3.1 herein). | MILITARY DRAWING | SIZE
A | CODE IDENT. NO. 14933 | DWG NO.
5962-86887 | | |--|------------------|------------------------------|------------------------------|--| | DEFENSE ELECTRONICS SUPPLY CENTER DAYTON, OHIO | | REV | PAGE 5 | | FIGURE 1. Terminal connections and logic diagram. (top view) | MILITARY DRAWING DEFENSE ELECTRONICS SUPPLY CENTER DAYTON, OHIO | SIZE
A | CODE IDENT. NO. 14933 | DWG NO.
5962-86887 | |---|------------------|------------------------------|------------------------------| | | | REV | PAGE 6 | - 3.8 <u>Verification and review</u>. DESC, DESC's agent, and the acquiring activity retain the option to review the manufacturer's facility and applicable required documentation. Offshore documentation shall be made available onshore at the option of the reviewer. - 4. QUALITY ASSURANCE PROVISIONS - 4.1 <u>Sampling and inspection</u>. Sampling and inspection procedures shall be in accordance with section 4 of MIL-M-38510 to the extent specified in MIL-STD-883 (see 3.1 herein). - 4.2 <u>Screening</u>. Screening shall be in accordance with method 5004 of MIL-STD-883, and shall be conducted on all devices prior to quality conformance inspection. The following additional criteria shall apply: - a. Burn-in test (method 1015 of MIL-STD-883). - (1) Test condition A, B, C, or D using the circuit submitted with the certificate of compliance (see 3.5 herein). - (2) $T_A = +125^{\circ} C$, minimum. - b. Interim and final electrical test parameters shall be as specified in table II herein, except interim electrical parameter tests prior to burn-in are optional at the discretion of the manufacturer. - 4.3 <u>Quality conformance inspection</u>. Quality conformance inspection shall be in accordance with method 5005 of MIL-STD-883 including groups A, B, C, and D inspections. The following additional criteria shall apply. - 4.3.1 Group A inspection. - a. Tests shall be as specified in table II herein. - b. Subgroups 8, 9, 10, and 11 in table I, method 5005 of MIL-STD-883 shall be omitted. - 4.3.2 Groups C and D inspections. - a. End-point electrical parameters shall be as specified in table II herein. - b. Steady-state life test (method 1005 of MIL-STD-883) conditions: - (1) Test condition A, B, C, or D using the circuit submitted with the certificate of compliance (see 3.5 herein). - (2) $T_A = +125^{\circ} C$, minimum. - (3) Test duration: 1,000 hours, except as permitted by appendix B of MIL-M-38510 and method 1005 of MIL-STD-883. | MILITARY DRAWING DEFENSE ELECTRONICS SUPPLY CENTER DAYTON, OHIO | SIZE
A | CODE IDENT. NO. 14933 | DWG NO.
5962-86887 | |---|------------------|------------------------------|------------------------------| | | | REV | PAGE 7 | TABLE II. Electrical test requirements. | MIL-STD-883 test requirements | Subgroups
(per method
5005, table I) | |--|--| | Interim electrical parameters (method 5004) | 1 | | Final electrical test parameters (method 5004) | 1*, 2, 3, 4 | | Group A test requirements (method 5005) | 1, 2, 3, 4, 5, 6, 7 | | Groups C and D end-point
electrical parameters
(method 5005) | 1, 2, 3 | | Additional electrical subgroups for group C periodic inspections | | ^{*} PDA applies to subgroup 1. - 5. PACKAGING - 5.1 Packaging requirements. The requirements for packaging shall be in accordance with MIL-M-38510. - 6. NOTES - 6.1 <u>Intended use</u>. Microcircuits conforming to this drawing are intended for use when military specifications do not exist and qualified military devices that will perform the required function are not available for OEM application. When a military specification exists and the product covered by this drawing has been qualified for listing on QPL-38510, the device specified herein will be inactivated and will not be used for new design. The QPL-38510 product shall be the preferred item for all applications. - 6.2 Replaceability. Replaceability is determined as follows: - a. Microcircuits covered by this drawing will replace the same generic device covered by a contractor-prepared specification or drawing. - b. When a QPL source is established, the part numbered device specified in this drawing will be replaced by the microcircuit identified as part number M38510/13504BCX. - 6.3 <u>Comments</u>. Comments on this drawing should be directed to DESC-ECS, Dayton, Ohio 45444, or telephone 513-296-5375. | MILITARY DRAWING DEFENSE ELECTRONICS SUPPLY CENTER DAYTON, OHIO | SIZE
A | CODE IDENT. NO. 14933 | DWG NO.
5962-86887 | |---|------------------|------------------------------|------------------------------| | | | REV | PAGE
8 | 6.4 <u>Approved source of supply</u>. Approved sources of supply are listed herein. Additional sources will be added as they become available. The vendors listed herein have agreed to this drawing and a certificate of compliance (see 3.5 herein) has been submitted to DESC-ECS. | Military drawing part number | Vendor | Vendor <u>1</u> / | Replacement | |------------------------------|-------------------------|--|------------------------| | | CAGE | similar part | military specification | | | number | number | part number | | 5962-8688701CX | 64155
54186
06665 | OP-227AJ/883B
MP OP-227AY
OP-227A883 | M38510/13504BCX | 1/ Caution. Do not use this number for item acquisition. Items acquired to this number may not satisfy the performance requirements of this drawing. | Vendor CAGE number | Vendor name and address | | | |--------------------|--|--|--| | 64155 | Linear Technology, Inc.
1630 McCarthy Blvd.
Milpitas, CA 95035-7487 | | | | 54186 | Micro Power Systems, Inc.
3100 Alfred Street
Santa Clara, CA 95050-3674 | | | | 06665 | Precision Monolithic, Inc.
1500 Space Park Drive
P.O. Box 58020
Santa Clara, CA 95050 | | | | MILITARY DRAWING DEFENSE ELECTRONICS SUPPLY CENTER DAYTON, OHIO | SIZE
A | CODE IDENT. NO. 14933 | DWG NO.
5962-86887 | |---|------------------|------------------------------|------------------------------| | | | REV | PAGE
9 |